The Recycling Rate of Atmospheric Moisture Over the Past Two Decades (1988-2008) Liming Li, Moustafa Chahine, Edward Olsen, Eric Fetzer, Luke Chen, Xun Jiang, and Yuk Yung NASA Sounding Science Meeting, April, 2010 #### **Overview** - Motivation - > Data - Revisit Previous Studies - > New Results - **Conclusions** #### **Motivation** - > Recycling rate (or residence time) of atmospheric moisture is an important index of climate change. - ➤ How does recycling rate change in response to global warming? # **Background** **Definition** $$R = P/W$$ (Chahine et al., 1997) R: recycling rate; P: precipitation; W: column water vapor $$\Delta R/\overline{R} \approx \Delta P/\overline{P} - \Delta W/\overline{W}$$ $\varepsilon = \frac{\Delta P/\overline{P}}{\Delta W/\overline{W}}$ (Stephens and Ellis, 2008) $\Delta R/\overline{R} > 0$ or $\mathcal{E} > 1$ when $\Delta P/\overline{P} > \Delta W/\overline{W}$ $\Delta R/\overline{R} < 0$ or $\mathcal{E} < 1$ when $\Delta P/\overline{P} < \Delta W/\overline{W}$ Some model studies suggest $\Delta R/\overline{R} < 0$ or $\mathcal{E} < 1$ A recent observational study (Wentz et al., 2007) suggests $$\Delta R/\overline{R} > 0$$ or $\mathcal{E} > 1$ #### **Data Sets** #### Precipitation (P) ``` GPCP (V2 and V2.1) 2.5°× 2.5° global monthly precipitation (1988-2008) SSM/I (V5) 0.25°× 0.25° oceanic monthly precipitation (1988-2008) ``` #### Column Water Vapor (W) ``` SSM/I (V5) 0.25°× 0.25° oceanic monthly precipitation (1988-2008) AIRS (V5) 1°× 1° global monthly data (2002-2008) NVAP 1°× 1° global monthly data (1988-2001) ``` #### Temperature (AT and SST) ``` NCEP2 2.5°× 2.5° global monthly atmospheric temperature (AT) (1988-2008) NOAA 2°× 2° monthly sea surface temperature (SST) (1988-2008) ``` ### **Revisit Previous Study (Precipitation)** Based on the old version data sets (GPCP V2 and SSM/I V4), Wentz et al. (2007) got (1988-2006) $$\Delta P/\overline{P}$$ (globe) = 1.4±0.5%/decade $\Delta R/\overline{R} \ge 0$ or $\mathcal{E} \ge 1$ #### Examination with new version data sets (GPCP V2.1 and SSM/I V5) | | $\Delta P/\overline{P}$ | |-------------------------|-------------------------| | GPCP V2 | 1.3±0.6%/decade | | GPCP V2.1 | 0.3±0.5%/decade | | GPCP V2.1
+ SSM/I V5 | - 0.3±0.6%/decade | $$\Delta R/\overline{R}$$? 0 or \mathcal{E} ? 1 #### Water Vapor (W) - * Correlation over ocean > Correlation over land (Clausius-Claperyron law). - * Lack of long-term continuous water vapor (W) over land make it hard to estimate recycling rate (R) over the whole globe (ocean and land). #### **Precipitation Over Ocean** - * High-quality data sets over ocean between 60°N and 60°S. - * Coast regions are excluded from this study. ^{*} Precipitation is correlated with ENSO signals. ^{*} No significant trend in ocean-average precipitation during 1988-2008. #### Water Vapor Over Ocean ^{*} A positive trend in ocean-average water vapor during 1988-2008. ($0.3kg/m^2$ per decade, roughly same as $0.4kg/m^2$ per decade during 1988-2006 (Santer et al., 2007)). ### **Recycling Rate Over Ocean** ^{*} A weak negative trend in ocean-average recycling rate, which means: $$\Delta R/\overline{R} < 0$$ ## **Spatial Pattern (Precipitation)** - * Positive trend in strong precipitation regions (ITCZ). - * Negative trend in some weak precipitation regions. # **Spatial Pattern (Water Vapor)** ### **Spatial Pattern (Trend Comparison)** - (A) Precipitation trend; (B) Water Vapor trend; - (C) Atmospheric temperature trend; (D) SST trend. - * Trends in precipitation and water vapor have roughly same spatial patterns. - * Comparing with atmospheric temperature, SST trend pattern is more close to P/W. ## **Spatial Pattern (Recycling Rate)** ^{*} Positive trend in high recycling-rate areas over tropical ocean (ITCZ). # **Spatial Pattern (Recycling Rate)** * Ocean-Average: $\Delta R/\overline{R} < 0$ *However, for ITCZ area: $\Delta R/\overline{R} > 0$ ### ITCZ Area (Definition) #### ITCZ Area (Precipitation) ^{*} Strong El Nino (97-98) critically affects precipitation. ^{*} Positive precipitation trend in ITCZ; Negative trend in low-P area. #### ITCZ Area (Water Vapor) ^{*} Positive water-vapor trend in ITCZ area. ^{*} Strong El Nino events (i.e., 1997-98) affects water vapor in low-P areas. ## ITCZ Area (Recycling Rate) ^{*} Weak positive recycling-rate trend in ITCZ area and negative trend in low-P area. ^{*} Strong El Nino (i.e., 1997-98) affects tropical recycling rate. #### **Conclusions** - ➤ New Precipitation (P) data suggest a much weaker trend. Lack of long-term continuous water-vapor (W) data over land make it hard to estimate global recycling rate. - ➤ Over the ocean, consistence between GPCP V2.1 and SSM/I V5 suggests a negative trend in spatial-average recycling rate (R). - ➤ However, positive trends of P, W, and R are detected in high-P area (ITCZ), and negative trends of P and R are detected in low-P area. It suggests that extreme weather intensified along global warming during the past two decades. - > Strong El Nino (i.e., 1997-98) critically modify hydrological cycle over tropical region (need more observations). #### Acknowledgement - > SSM/I - GPCP (David Bolvin and Phillip Arkin) - NVAP (Janice Bytheway, Tomas Vonder Haar, and John Forsythe) - > NCEP2 and NOAA